What's in a bivalve? Contaminants in Oregon's coastal shellfish

Lori Pillsbury

Oregon Department of Environmental Quality Laboratory, Hillsboro, OR

National Water Quality Monitoring Conference
Tampa, Florida
May 5, 2016

OVERALL PROGRAM GOAL

Monitor & interpret levels of toxics in Oregon's aquatic environment

PROGRAM OBJECTIVES

Statewide
Comparable
Relevant
Sustained

Oregon Bay Clamming Sites Astoria Necanicum Bay Nehalem Bay Tillamook Tillamook Bay **Netarts Bay** Siletz Bay Newport Yaquina Bay Alsea Bay Siuslaw River Umpqua River Coos Bay/ North Bend/ Coos Bay Charleston Coquille River Brookings Map source: ODFW

Why monitor shellfish?

- Recreationally important
- Bio-toxin concerns
 - Mussels
 - Razor clams
 - Dungeness crab
- Coast-wide distribution
- Sessile, good indicators
- 1st coast-wide chemical monitoring in shellfish

Site Selection

- Sampling is targeted, not probabilistic
- Sites selected based on:
 - Areas of recreational use
 - NOAA mussel watch sites
 - On-going bio-toxin monitoring sites
- Coast wide distribution

Photo courtesy of ODFW

Photo courtesy of ODFW

Species Selection

- California mussel, Mytilus californianus
 - Coastal edge, intertidal zone
 - Historic monitoring through NOAA's mussel watch
 - Monitored by ODA for bio-toxins
- Softshell clam Mya arenaria
 - Found coast wide
 - Upper estuary, soft muddy substrate
- Olympia oyster Ostrea lurida
 - Native oyster, decreasing abundance
 - On-going restoration efforts

Analytical Suite

- Legacy chlorinated pesticides
- Flame retardants PBDEs
- -Metals (As, iAs, Cd, Se, Hg)
- -PCBs
- Dioxins / Furans

Inorganic arsenic whole body, all species

Inorganic arsenic Softshell clams

Consumption Advisory

7/13/2015

OHA issues advisory for soft-shell clams along Oregon Coast

Removing skin from clam's siphon dramatically reduces arsenic levels, public health officials say

Significant!

First advisory for shellfish consumption for chemical contaminants along the Oregon coast

Consumption Advisory

- Inorganic arsenic
 - Softshell & gaper clams
 - Concentration varied along coastal gradient
 - Decreasing north to south
- Oregon Health Authority advisory

Take home message Clean your softshell & gaper clams!

http://www.dfw.state.or.us/mrp/shellfish/bayclams/cleaning_softshell.asp

Resources

DEQ's WQ Toxics website

http://www.deq.state.or.us/lab/wqm/toxics.htm

- Final report on water
- Basin specific water reports
- Data Downloads water, sediment, & tissue
- Reports pending on shellfish & sediment

Collaborative Work

Science of The Total Environment

Volumes 557-558, 1 July 2016, Pages 869-879

Spatial and temporal variability of contaminants within estuarine sediments and native Olympia oysters: A contrast between a developed and an undeveloped estuary

Elise F. Granek^{a,} ♣, ➡, Kathleen E. Conn^{b,} ➡, Elena B. Nilsen^{c,} ➡, Lori Pillsbury^{d,} ➡, Angela L. Strecker^a, Steve S. Rumrill^{e,} ➡, William Fish^a

http://www.sciencedirect.com/science/article/pii/S0048969716304697

Contributors

